Child Dedication

The dedication of a child to the Lord, though it clearly provides no saving grace, is an important statement by the parents. The need for strong Christian families focused on the Word of God is very obvious in our culture today. Parents are questioning, "How can our children survive in our world? - a world of selfishness, of disregard for moral restraints, of violence, of rejection of our Christian heritage? A world that has turned its back on Jesus?"

The answer is not the church, though the church should be a great asset. The answer is the home...the home that demonstrates the love of Christ to the child. The key element is the "nourishing" of the child in a home that displays what it means to accept Christ and be followers of Christ. Such a place gives them an opportunity to flourish and to be all that our Lord wants them to be.

In dedicating their child to the Lord, parents are stating that they are willing to provide that kind of home for their child. Accomplishing this is a challenge that will take great spiritual exertion. Providing the home our children need will demand:

*participation of ourselves in the things of the Lord;
*preparation of ourselves to live godly lives
*planning as to how to educate our children regarding the things of the Lord.

That will not happen automatically. If we are not intentional as to how we will teach them, it may not happen.

Our guide is what Deuteronomy 6:4-7 tells us. It informs us that as we go about life, when we sit in our house or when we walk along a path or when we lie down to rest or when we rise up, we are to teach our children the truths of God. Proverbs 22:6 adds to our understanding by telling us (paraphrased),

It is the duty of the parents to create a taste or desire for the things of God in a child, in accordance to him, to his peculiarities, his interest, his individuality, his ability, and his age level. Then, when the child becomes mature, he will not depart from his spiritual training.

As parents agree with and desire (with the Lord's help) to commit to the above, we stand ready to affirm them in their desire by the public dedication of their child before our congregation. We also commit to providing Biblical instruction and loving care to nourish children in the ways of the Lord. We will pray that each child, at an early age, will come to personal faith in Jesus as Savior and commit to following Him throughout his or her life.

What is child dedication?

It is the public opportunity for parents to dedicate their child to the Lord, promising before the Lord and the congregation to bring up their child in the Christian faith. It is also the time for the church family to pledge their support for the parents in prayer, teaching, love and encouragement.

How is child dedication different from infant baptism?

Child dedication makes no claim of salvation for the child, nor does it symbolize entrance into the church body. Infant baptism was developed in early church history as a means to insure the salvation of infants before they could make a personal decision to trust Jesus Christ and become Christians. It was believed that is a child died, through baptism, he or she would be assured of a place in heaven. We believe, however, that scripture clearly sees infants automatically destined for heaven should they die before they reach an age at which they can understand the gospel and make the decision to receive Jesus Christ as personal Savior on their own. King David, after his child dies said, "I will go to him, but he will not return to me." (2 Samuel 12:23)

What does the doctrinal statement of the Evangelical Free Church of America say about baptism?

"We believe that water baptism and the Lord's Supper are ordinances to be observed by the church during the present age. They are, however, not to be regarded as means of salvation (Article VII)."

Scriptural examples regarding Parent/Child dedication.

The tradition of Parent/Child dedication has ancient origins in the Bible. The Israelites, on the 8th day of a child's life, brought their children to the priest for a blessing. Hannah brought Samuel to Eli, the priest, to dedicate him to the Lord (1 Samuel 1:21-28). Mary and Joseph brought baby Jesus to the temple for his dedication (Luke 2:21-40).

What happens prior to and at the child dedication service
at our church? This is one scenario; this will vary from church to church.

Plan to meet with the Pastor or the one designated to conduct the dedication the week before the service to explain what to expect. On the Sunday of the dedication, arrive early with your family/guests and sit close to the front of the sanctuary. Come to the platform when you and your child are introduced. You will be asked to pledge to bring up your child in the things of the Lord; to be an example, and to be faithful in your attendance in the services of the church. The congregation will pledge to support you and your child through prayer, encouragement, teaching, love and service in the church. The pastors will then hold and pray for your child. You will receive your child's Dedication Certificate and be seated following the pastor's concluding prayer.

"Let the little children come to me, and do not hinder them, for the kingdom of God belongs to such as these. And he took the children in his arms, put his hands on them and blessed them." Mark 10:14,16
